2020-2023 Early Childhood Care and Education (ECCE) Strategic Plan: Background ### Our Early Childhood Care and Education (ECCE) Strategic Plan was adopted in early 2020. **Mission**: Rhode Island's comprehensive focus on Early Childhood Care and Education brings together providers, programs, advocates and families to ensure that our children prenatal through age five have equitable access to high-quality educational, health and developmental care, and services and supports needed in order to enter school healthy and ready to succeed. **Vision**: All Rhode Island children enter kindergarten educationally, social- emotionally, and developmentally ready to succeed, putting them on a path to read proficiently by 3rd grade. #### **Guiding Principles:** - Focus on Vulnerable Populations: We believe in focusing our work. In doing so, we prioritize actions that will deliver outcomes for our highest-risk children to ensure kindergarten readiness, putting them on a path to reading proficiently by third grade. - Inclusive and Diverse Engagement: We believe our work is best supported through strong, sustained partnerships with families, caregivers, community members, educational institutions and providers. Collectively, we can positively impact outcomes for children. - Commitment to a Mixed Delivery Model: We believe in providing child care and education through a diverse set of programs, services and providers so that young children and families can access the resources they need to thrive, in a setting that works best for them. - Workforce Advocacy and Support: We believe in, and support, the individuals caring for our youngest constituents and support the expansion of programs that help recruit, prepare and retain a high- quality early childhood care and education workforce. - Collaborative Leadership: We believe in the mutual alignment and advocacy of the Governor, her Cabinet, and those agencies representing the health, well-being and education of young children and families, from prenatal and maternal health through to schoolaged services, education and support. - Alignment of Funding with Impact: We believe in rigorously pursuing diverse and sustainable funding, while also assessing the impact of our investments against desired outcomes for children. RI commits to refining our strategies and actions based on those finding ## The ECCE Strategic plan has five core objectives to achieve the vision. #### Objectives: - 1. Rhode Island's early childhood programs meet high-quality standards for care and education as defined by our Quality Rating and Improvement System. - 2. Children and families can equitably access and participate in the early childhood care, services, and supports that will help them reach their potential and enter school healthy and ready to succeed. - 3. All four-year olds in Rhode Island have access to high-quality Pre-K, inclusive of parental choice and student needs. - 4. Secure the quality and delivery of ECCE through increased and sustainable funding and operational improvements - 5. Expand the depth and quality of family and child-level data accessible to and used by agencies, programs, and partners to drive decisions. # Our 3-year, \$27M Federal Preschool Development (PDG) Renewal Grant is helping us achieve our objectives. | Objective | Selection of PDG Activities Advanced in 2020 | |--|---| | 1: Quality Programs | Facilities planning grants Pre-service training | | 2: Equitable Access to Services & Supports | Expanded Parents as Teachers by 300 slots Expansion of HEZ Family Support Programs in 7 HEZ's Pilot of Family Navigators program in 6 HEZ's | | 3: Universal Pre-K | Expanded RI Pre-K by more than 300 seats | | 4: Operations and Sustainability | Public awareness campaign Implementing the ECCE Governance structure | | 5: Data-Driven System | Population-level survey about access and barriers to ECCE programs | Our strategic plan is meant to be a living document. As we look to 2021, and consider the impact of COVID-19, we are reviewing and updating the plan. #### Goals of the review: - 1. Update the plan to respond to emerging research and data about early childhood development and education - 2. Update the plan to reflect changing circumstances, such as the impact of COVID-19 - 3. Review actions to ensure they will help RI achieve the strategies and objectives #### Public Feedback: • To provide feedback on the plan, please fill out this survey: https://forms.gle/WXqBhPb49xWwFr8y6. Thank you in advance for your input! 2020-2023 Early Childhood Care and Education (ECCE) Strategic Plan: **Updated Draft For** Feedback **Objective 1:** Rhode Island's early childhood programs meet high-quality standards for care and education as defined by our Quality Rating and Improvement System. **Strategy 1:** Strengthen and streamline foundational quality standards through regular review and robust data collection. | ACTION STEPS | Timeline | |---|-------------| | Align licensing standards and QRIS to make licensure the foundation of quality | In progress | | Review and revise health and safety guidelines and licensing requirements to incorporate latest COVID-19 research | Complete | | Analyze regulations and identify opportunities to reduce confusion and blockers to ensure the successful launch (and expansion) of licensed high-quality child care programs. | In progress | | Solidify a shared set of quality standards for use across all B-5 classrooms, with intentional linkages to national standards of preschool quality and RI early learning standards. | 2021 | **Strategy 2**: Provide programs with access to a range of data-informed initiatives, resources and supports that will improve their quality and better support the needs of families in the PN-5 system. | ACTION STEPS | Timeline | |---|----------| | Align health and safety priority areas to professional development and quality investments | | | Pilot and expand models that demonstrate improved outcomes for children, beginning with the I/T model. | | | Identify the requirements for facility planning grant submission and approval for planning grants; disseminate information to programs. | Complete | | Identify and procure vendor to administer facility improvement planning grants that will enable programs to improve facilities. | Complete | | Award 8-20 facility planning grants to programs on a rolling basis. | Ongoing | | Prepare to implement the Early Learning Facilities fund in anticipation of the bond initiative. | Ongoing | **Strategy 3:** Ensure the workforce of early childhood educators and care professionals are professionally prepared, fairly compensated and have meaningful pathways towards career advancement. | ACTION STEPS | Timeline | |--|-------------| | Establish a shared definition of preparation and development for early childhood educators and care professionals working in high-quality programs. Analyze existing workforce data to establish baseline and goals. | In progress | | Launch streamlined professional development platform for early childhood workforce, with content aligned to RI quality standards, and with pathways for advancement. | 2021 | | Articulate clear pre-service requirements for the PN-5 ECE workforce (including Family Home Visiting, Early Intervention, pre-k, and child care). | In progress | | Develop clear articulation of degree requirements across institutes of higher education. | 2021 | | Develop higher education partnerships, particularly among professional development and technical assistance vendors, and explore models that support flexible degree attainment. | 2021 | | Pilot an apprenticeship program that supports the recruitment, retention and advancement of the infant/toddler workforce. | In progress | | Identify and evaluate additional strategies for supporting wage and compensation increases among early childhood professionals. | 2021 | | Identify grant funding to support student loan repayment and/or supports for early childhood degrees. | 2022 | | Increase CCAP rates to be at the 75 th percentile of the market rate | In progress | #### **Strategy 4**: Fully integrate child care licensing and business operations into the quality improvement efforts of RI's early childhood system. | ACTION STEPS | Timeline | |---|-------------| | Visit all licensed care providers. | In progress | | Pilot a hybrid approach to coordinated monitoring by thoughtfully integrating BrightStars' staff into the DHS Child Care Licensing Unit. | In progress | | Pilot, improve and implement a Universal Application for programs to become both child care subsidy eligible (CCAP) and DHS licensed. | Complete | | Assess all ECE classrooms across the state's mixed delivery system to ensure compliance to COVID-19 Emergency Child Care Regulations. Identify 3-5 high level trends re: non-compliance to high-risk COVID regulations and deploy dedicated technical assistance within the PDTA Hub for remediation. | In progress | **Objective 2:** Children and families can equitably access and participate in the early childhood care, services, and supports that will help them reach their potential and enter school healthy and ready to succeed. **Strategy 1:** Ensure that all families and children under age five involved with DCYF are provided with the option to access five-star child care programs that provide services through a trauma-informed approach. | ACTION STEPS | Timeline | |--|-------------| | Analyze the enrollment patterns of foster care children in child care (family and center based) and ensure all DCYF involved children under age five have access to five-star programs. | 2021 | | Develop systems of data sharing and performance measurement to ensure children B-5 involved with DCYF are enrolled in five-star programs and/or high quality ECE programs | 2021 | | Develop a system w/ RIDOH/DCYF/DHS to ensure that children involved with DCYF or in foster care have access to seats in high-quality child care centers, family child care homes, or other high quality ECE programs | 2021 | | Develop a system w/ RIDOH/DCYF/DHS to ensure foster children enrolled in high-quality ECE programs have access to mental health consultation. | 2021 | | Prioritize children in foster care who are 4 years old in the RI Pre-K lottery, ensuring they are able to enroll in a high-quality publicly funded pre-k. | Complete | | Provide professional development for Early childhood providers on trauma-informed care, and training for mental health providers working as consultants to early childhood programs | In progress | **Strategy 2:** Create a system for connecting families PN-5 to appropriate services and programs, and for monitoring families' continued engagement in those services. | ACTION STEPS | Timeline | |---|-------------| | Refine definition of vulnerable populations, including baseline population demographics for children and families within the definition. | Complete | | Advance our data systems to understand the enrollment and engagement levels of parents and families in services and supports that mitigate adversity and help children become ready for kindergarten. | 2021 | | Pilot a tiered system of referrals following initial screening of newborns. Refine based on year- one findings. | In progress | | Review information on transitions including: Transition from WIC to SNAP; DCYF to other services such as Early Intervention, family home visiting, and DCYF contracted services; Early Intervention to Special Education; Family Home Visiting to other programs such as Early Intervention, Early Head Start, child care, and Head Start; child care to Head Start/RI Pre-K; and pre-k to kindergarten. Identify transitions needing improvement & define action plan. | In progress | | Create more streamlined connections between programs through the development of a standard information flow, shared referral protocols and electronic information sharing. | 2021-2022 | **Strategy 3:** Leverage community-embedded resources to help parents understand, navigate and remain engaged in the comprehensive array of PN-5 opportunities, programs and services. | ACTION STEPS | Timeline | |--|-------------| | Expand parent support programs for families with young children within the Health Equity Zones based that meet specific community needs. | In progress | | Expand Family Home Visiting to increase accessibility to more vulnerable families. | In progress | | Develop and implement a model of family navigators tailored to each Health Equity Zone based on community needs assessment information. | In progress | | Partner with Health Equity Zone community members and Family Home Visiting local implementation teams to determine the appropriate infrastructure needed to support family navigators within the Health Equity Zone. | 2021 | #### Strategy 4: Build on RI's leadership in children's access to healthcare to improve prevention and screening. | ACTION STEPS | Timeline | |---|-------------| | Support RI's First 1000 Days of RIte Care initiative | | | Cover perinatal doula services for Medicaid beneficiaries | 2021 | | Maintain nation-leading vaccination rates & ensure 2020 vaccination rates are at pre-pandemic levels by the time school begins in Fall 2020 | In progress | | Increase lead screening rates | | **Objective 3:** All four-year olds in Rhode Island have access to high-quality Pre-K, inclusive of parental choice and student needs. **Strategy 1:** Establish a diverse and sustainable funding structure across state agencies to support the expansion of high-quality pre-k for all 4-year old children in Rhode Island. | ACTION STEPS | Timeline | |---|-------------| | Finalize and release RI Pre-K Grant Application for SY 21 and determine prioritization of vulnerable populations in the lottery process. | Complete | | Work with LEAs to develop long term transition plan to move LEA Pre-K classrooms to receiving funding through the funding formula as well as local supplemented funding. | In progress | | Meet with LEAs to review impact of moving to Rhode Island's school funding formula and finalize a memorandum of understanding for moving to funding formula in FY 2021. | In progress | | Establish incentives and supports for school districts, alongside requirements for meeting and maintaining high-quality standards for classrooms | 2021 | | Conduct short survey/focus group with Head Start programs to determine potential obstacles to meeting high-quality standards and utilizing multiple funding sources within their programs. | Complete | | Work with Head Start programs to address any potential obstacles to meet the state's established high-quality pre-k standards. | In progress | | Evaluate the feasibility of supplementing pre-k seats through blended funding. | 2021 | | Evaluate the non-program expenses associated with RI Pre-K to identify the non-program per student funding needed (for example, delivering professional development and technical assistance, monitoring/evaluating progress, delivering mental health consultations, etc.) and identify cost savings for existing contracts when scaled. | 2021 | **Strategy 2:** Increase the number of classrooms that meet high-quality pre-k standards | ACTION STEPS | Timeline | |---|----------| | Analyze current needs and develop a plan for improving the quality of targeted programs serving the communities with our most vulnerable populations. | 2021 | | Establish and support requirements for LEA programs currently funded through the state funding formula to attain high-quality standards for pre-k. | 2021 | | Revise Comprehensive Early Childhood Education (CECE) regulations to ensure alignment with high-quality standards. | Complete | | Provide quality grants or seed money to help programs achieve and/or maintain quality once achieved. | 2021 | | Develop a model for assigning seats within a high-quality program through the lottery, as opposed to full classroom enrollment. | 2021 | | Engage more LEA's, CBO's and Head Start programs in partnering with RI's Early Childhood Special Education (ECSE) Itinerant Model, supporting children with differing abilities in Gen Ed classrooms. | 2021 | | Support the General Education workforce, through education and technical assistance, as more children are placed in general education classrooms receiving the itinerant model | 2021 | **Strategy 3:** Attract, develop and retain a strong workforce of qualified and well-supported educators to both build a pipeline for future expansion needs and support the current demand. | ACTION STEPS | Timeline | |--|-------------| | Establish a pathway for the current workforce that will lead to PreK-2 certification. | 2021 | | Coordinate with DHS, DOH and EOHHS to establish a streamlined professional development platform for early learning professionals. | In progress | | Create content that will provide synchronous and asynchronous opportunities for professional learning in areas aligned to the needs of pre-k classrooms. | 2021 | ## **Objective 4:** Secure the quality and delivery of ECCE through increased and sustainable funding and operational improvements **Strategy 1**: Drive an aligned advocacy effort to accomplish legislative and budgetary priorities, as well as increase community awareness of early childhood priorities and options. | ACTION STEPS | Timeline | |---|-------------| | Establish a framework for mutually aligned advocacy for early childhood priorities, inclusive of role definitions and operational expectations. | In progress | | Share resources and information that enable stakeholder advocacy on research-based areas of impact for children and families PN-5. | Ongoing | | Build a broad coalition of support for early childhood priorities, including legislators, advocates, families, educators and businesses. | Ongoing | | Enhance video, web and print assets to increase awareness and utilization of care, services and supports. | Ongoing | Strategy 2: Increase high-impact investments in the PN-5 system through innovative financing levers and proactive sources of funding such as grants. | ACTION STEPS | Timeline | |---|----------| | Continuously identify and secure outside funding streams to support early childhood priorities (i.e. grants, new revenue opportunities, new federal opportunities). | Ongoing | | Leverage stimulus and other one-time federal funding opportunities to achieve ECCE strategic plan goals | Ongoing | | Use the Children's Cabinet budget to develop a comprehensive review of funding available and allocated for early childhood care and education within supporting agencies. | Ongoing | | Identify programs that are not meeting objectives and recommend opportunities for reinvestment based on allowable use of funding. | Ongoing | **Strategy 3:** Support interagency collaboration and coordination to optimize and streamline operations and use of funds. | ACTION STEPS | Timeline | |---|----------| | Manage the Preschool Development Renewal Grant funds to support early childhood strategies and actions as defined by the Strategic Plan. | Ongoing | | Identify opportunities for coordinated procurements and support execution of contracts. | Ongoing | | Secure interagency memorandums of understanding (MOUs) as needed to support sharing of funds allocated to early childhood priorities. | Complete | | Provide useful metrics, reports and tools that allow other objective areas to blend fiscal and program data in order to make informed budget and program decisions. | Ongoing | **Strategy 4:** Develop a sustainable PN-5 ECCE governance structure that allows for interagency and public-private collaboration and decision-making to achieve the ECCE mission and vision. | ACTION STEPS | Timeline | |---|----------| | Design a shared governance model for PN-5 ECCE, focused on clear decision making and accountability | Complete | | Implement regular Governance meetings and process to track progress towards objectives and action steps | Ongoing | | Engage with the Early Learning Council as an advisory council on key strategic decisions | Ongoing | | Develop and engage with the Family Advisory Council as an advisory council on key strategic decisions | Ongoing | | Engage the Children's Cabinet as the overarching Governance body | Ongoing | | Consider further structural and governance changes to create a more family-centered system | Ongoing | **Objective 5:** Expand the depth and quality of family and child-level data accessible to and used by agencies, programs, and partners to drive decisions. **Strategy 1**: Use data to drive action and updates to the Strategic plan. Regularly review progress and performance data on each Objective to measure progress on the Strategic Plan, identify opportunities for improvement, and determine the overall health of the Early Childhood System. | ACTION STEPS | Timeline | |---|-------------| | Establish baseline measurements, targets and progress indicators for programs within the strategic plan and PDG renewal grant; develop program performance evaluation (PPE) plan. | In progress | | Implement biweekly governance meetings to review and improve performance. | Ongoing | | Review and update Action Plan bi-annually to align with latest research and address opportunities identified through the performance evaluation | In progress | | Provide useful metrics, reports and tools that allow other objective areas to blend fiscal and program data to support informed budget and program decisions. | Ongoing | | Publish and present data publicly to engage stakeholders, programs, and families in review of the ECCE system. | Ongoing | **Strategy 2:** Deepen the person-level data collected and accessible in our early childhood system by enhancing current system capability and eventually developing a full Early Childhood Integrated Data System (ECIDS) | ACTION STEPS | Timeline | |--|-------------| | Develop and operationalize data governance sub-committee with authority to recommend operational and programmatic changes to the early childhood Steering Committee. | In progress | | Create data-sharing agreements among agencies to integrate RIDE data into the EOHHS data ecosystem. | Complete | | Produce a maintenance agreement for Early Childhood Education Data System (ECEDS), including ownership, access and resourcing plans for future builds and system administration. | In progress | | Onboard new staff, including ECEDS Coder and ECE Performance Lead. | 2021 | | Further develop ECEDS ability to identify which child is in which early learning program with which member of the workforce. | 2021 | | Develop a long-term plan for creating an ECIDS. | 2022 | | Determine the goals, strategy and resourcing for the ECEDS workforce registry, including use of the workforce registry by programs. | 2021 | #### Strategy 3: Improve and expand the use of state's ECCE data among users, including families and programs. | ACTION STEPS | Timeline | |---|-------------| | Identify resources for data support dedicated to ECCE. | In progress | | Support all Head Start programs in using state data systems such as ECEDS and KidsNet. | In progress | | Explore the expansion of additional providers using KidsNet to track and monitor child-level health information such as immunizations. | 2021 | | Utilize data governance subcommittee to provide oversight and support for research and data report requests from state agencies, users, families and programs. | 2021 | | Develop useful communication strategies, tools and reports that help families, students, and the community access and understand data on education, health and development. | Ongoing | #### **Strategy 4:** Conduct ongoing research and needs assessments to inform updates to the Strategic Plan. | ACTION STEPS | Timeline | |---|----------| | Conduct annual ECCE Survey to understand population-level access, needs, and barriers | Complete | | Partner with the Hassenfeld Child Health Innovation Institute to pursue longitudinal research. | Ongoing | | Pursue targeted research studies to understand needs of high-priority communities and families. | 2021 |